DOCUMENT RESUME ED 242 451 RC 014 662 AUTHCR Rendon, Laura I. TITLE Mathematics Education for Hispanic Students in the Border College Consortium. INSTITUTION Border Coll. Consortium, Laredo, TX. SPONS AGENCY Ford Foundation, New York, N.Y. PUB DATE 83 NOTE 120p. PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Agency Cooperation; College Preparation; College School Cooperation; *Community Colleges; Demography; *Hispanic Americans; *Mathematics Education; Models; Parent Participation; Pilot Projects; Postsecondary Education; School Surveys; *Science Education; Sex Differences; Significant Others; Staff Development; *Student Characteristics; Two Year Colleges; Two Year College Students; Whites IDENTIFIERS *Border College Consortium; *Mathematics Intervention Project Model; United States (Southwest) #### **ABSTRACT** The Border College Consortium (BCC), formed by six Texas, California, and Arizona community colleges along the United States and Mexico border, used a survey to derive a profile of its mathematics and science students. The profile revealed that both Hispanic and White students had difficulties with word problems and study habits, wanted mathematics study to be applied to everyday life, and wanted more patience and understanding from teachers. Hispanics, not so well prepared as Whites by high school science and mathematics courses, tended to enroll in remedial courses and to want more tutorial assistance and self-paced courses. White males were the best prepared group in science; White females had less difficulty with proper study habits. Females voiced more fear of science and mathematics. The survey resulted in recommendations regarding reassessment of course and career prerequisites, BCC-public school links, increased parent participation, and staff development. Funded by the Ford Foundation, the BCC initiated the Mathematics Intervention Project (MIP) model to increase Hispanic mathematics participation. The MIP featured a multifaceted approach to faculty, counselors, parents, and students; close college collaboration; pilot projects linking BCC schools and local school districts; and binational collaboration. Currently, MIP maintains exemplary mathematics programs as resources for other BCC institutions. (SB) PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER TERIC √ This document has been reproduced as # Border College Consortium WEST END WASHINGTON STREET LAREDO, TEXAS 78040 # MATHEMATICS EDUCATION FOR HISPANIC STUDENTS IN THE BORDER COLLEGE CONSORTIUM Laura I. Rendón, Ph.D. Math Intervention Project Director The Border College Consortium Iaredo Junior College W. End Washington Street Iaredo, Texas 78040 Fall 1983 This report was made possible through funding provided by The Ford Foundation to the Border College Consortium to implement a Math Intervention Project #### A Note of Thanks... I wish to thank the math specialists and campus coordinators of each consortium college for distributing the student surveys, tabulating data and working so hard to develop, implement, and document math activities. Special gratitude also goes to the Task Force comprised of individuals representing Texas Southmost College and the Brownsville Independent School District who worked diligently and enthusiastically on the Parent Information/Involvement Project. In particular, Alfonso Gutierrez from the BISD and Chet Rebok from TSC devoted many hours of time and creative energy to produce the parent brochure, "Math, Children and Mathematics." Also deserving of praise and gratitude are Baltazar Cisneros from the BISD and Mike Gonzalez from TSC who put together the wonderfully inspring and educational parent-children video tapes. The leadership exerted by the BISD Superintendent, Raul Besteiro, and the TSC President, Dr. Albert Besteiro, made the parent project a successful reality. I also wish to thank my energetic office staff who assisted me with numerous MIP activities. Baldomero Garcia was responsible for tabulating statistics on the final version of the student survey and for creating charts and graphs for the survey. Nora Garza typed all manuscripts with care and promptness. Aracely Sendejo assisted with statistical tabulations and routine office matters. Finally, my sincere gratitude goes to the BCC Board of Directors and Project Consultants for their guidance and leadership in promoting the success of this most worthwhile Project. Laura I. Rendon MIP Director BORDER C ORTIUM MATH INTERVE OFFCT Colleges a. ff LAREDO JUNIOR COLLEGE, Laredo, Texas Domingo Arechiga, Ph.D., President Art Innis, BCC Campus Coordinator Adriana Barrera, Math Specialist TEXAS SOUTHMOST COLLEGE, Brownsville, Texas Albert Besteiro, Ph.D., President Jaime Chahin, Ph.D., ECC Campus Coordinator Glenn Wallace, Math Specialist COCHISE COLLEGE, Douglas, Arizona Andrew Moreland, Ph.D., President Roger Weller, BCC Campus Coordinator and Math Specialist ARIZONA WESTERN COLLEGE, Yuma, Arizona Kenneth Borland, Ph.D., President Anne Wiggins, BCC Campus Coordinator Jean Overholser, Ph.D., Math Specialist IMPERIAL VALLEY COLLEGE. El Centro, California John DePaoli, Ph.D.. President Ruben Lopez, BCC Campus Coordinator Roger Knowiton, Math Specialist SOUTHWESTERN COLLEGE, Chula Vista, California Julie Stindt, Ph.D., President Cristina DiSalvo, BCC Campus Coordinator Tina Goldberg, Math Specialist # BORDER COLLEGE CONSORTIUM MATH INTERVENTION PROJECT Parent Information/Involvement Pilot Project Task Force Members Raul Besteiro, Jr., Superintendent Brownsville Independent School District Albert Besteiro, Ph.D. President Texas Southmost College Graciela De Pena, President of the Board Brownsville Independent School District Robert L. Phillips, Jr., Vice President Texas Southnost College Jaime Chahin, Ph.D., Dean of Students Texas Southmost College Simon Rivera, Assistant Superintendent Brownsville Independent School District Cesar Cisneros, Assistant Superintendent Brownsville Independent School District Glenn Wallace, Math Specialist Texas Southmost College Charles Ritchie, Math Teacher Hanna High School Mary Wagner, Math Teacher Pace High School Leo Garcia, Math Teacher Porter High School # TABLE OF CONTENTS | | | Page | |-----|---|------| | 1. | List of Tables, Charts and Figures | vi | | 2. | List of Appendices | vii | | 3. | Background of the Border College Consortium | 1 | | 4. | Introduction | 4 | | 5. | Methodology | 8 | | 6. | Research Findings | 11 | | 7. | Conclusions and Recommendations | 17 | | 8. | Innovative Elements and Objectives Comprising the Current Math Intervention Project | 58 | | 9. | Appendices | 80 | | 10. | References | 88 | # LIST OF TABLES, * CHARTS AND FIGURES # *In most cases an entry number refers to a table and to a chart | TA | BLE | Page | |-----|---|------| | 1 | Mean Number of School Years Completed by Hispanic | | | 2 | and White Parents
Academic Rank at High School Graduation for Hispanics | 22 | | 3 | and Whites Grades Earned by Hispanics and Whites in Math High | 24 | | | School Courses | 26 | | 4 | Language Spoken in Hispanic Student Households | 28 | | 5 | Individuals Who Encourage Hispanic and White Students | | | | to Enter a Math or Science Field | 30 | | 6 | Problems Experienced by Hispanic and White Students | • | | _ | in their Math Courses | 32 | | 7 | Degree of High School Preparation Received by Hispanics | | | 0 | and Whites for Math and Science Courses | 34 | | 8 | Type of Math Courses Taken by Hispanic and White Students | 36 | | 9 | Type of Science Courses Taken by Hispanics and White | | | 10 | Students Regions Cives by Mignesias and White Ct. 1 to 2 A williams | 38 | | ΙŪ | Reasons Given by Hispanics and White Students for Avoiding | 40 | | 11 | Career Fields Requiring an Extensive Math Background Problems Experienced by Hispanic and White Students in | 40 | | 1.1 | Their Science Courses | 42 | | 12 | Student Suggestions for What Community College Teachers | 42 | | | Can Do to Help Student Succeed in Math and Science Courses | 44 | | 13 | Student Suggestions for What Community College Counselors | 44 | | | Can Do to Help Student Succeed in Math and Science Courses | 46 | | 14 | Grades Earned by Hispanic and White Males and Females | 40 | | | in Math High School Courses | 48 | | 15 | Individuals Who Encouraged Hispanic and White Males and | -0 | | | Females to Enter a Math or Science Field | 50 | | 16 | Degree of High School Science Preparation Received by | | | | Hispanic and White Males and Females | 52 | | 17 | Degree of High School Math Preparation Received by | | | | Hispanic and White Males and Females | 54 | | 18 | Problems Experienced by Hispanic and White Males and | | | | Females in Their Math Courses | 56 | | 19 | Problems Experienced by Hispanic and White Males and | | | | Females in Their Science Courses | 57 | | FIG | URE | | | 1 | Math Intervention Project Model | 63 | | L, | Maill Intervention Project wodel | 63 | Ċ # LIST OF APPENDICES | | | Page | |----|---|------| | Α. | Student Survey | 81 | | В. | Prior Encouragement Received by Math and Science
Students in Six ECC Institutions | 85 | | C. | Level of Math Preparation by College for Students
Who Took Math Courses in High School | 86 | | D, | Problems Experienced by Students in Math Courses in Six BCC Institutions | 87 | #### BACKGROUND OF THE BORDER COLLEGE CONSORTIUM #### Colleges and Mission The Border College Consortium (BCC) is comprised of six community colleges located in border communities along the 2000 mile U.S./Mexico border region.
The institutions which comprise the BCC are: 1) Southwestern College, Chula Vista, California; 2) Inperial Valley College, Imperial, California; 3) Arizona Western College, Yuma, Arizona; 4) Cochise College, Douglas, Arizona; 5) Laredo Junior College, Laredo, Texas; and 6) Texas Southmost College, Brownsville, Texas. The mission of the Border College Consortium is to provide assistance to the member institutions in their efforts to improve the total post-secondary educational experience of Hispanic and other non-traditional students so that they may in turn develop the knowledge and skills necessary to identify and solve the social and economic ills which affect the U.S./Mexico border region. ## Demographic, Geographic and Economic Conditions in the Border The three states (California, Arizona and Texas) and the communities in which the BCC institutions are located have demographic, geographic and economic importance which carries significant implications for these post-secondary educational sectors. Demographic Characteristics. California, Arizona and Texas (along with New Mexico and Colorado) are places of residence for 60% of the United States' Hispanic, mostly Mexican population (Estrada, 1983). Due to high fertility rates and continuous immigration, the growth of the Hispanic/Spanish origin population is expected to continue. In the future, . 1 community colleges can be expected to accommodate this sizeable pool of students, as these institutions have traditionally served high concentrations of minority students (Astin, 1983; Olivas, 1979; Kaufman, Doleman and Bowser, 1983). Geographic Isolation. Except for Southwestern College located in close proximity to the San Diego metropolitan area, all other BCC institutions remain geographically isolated from urban areas. Therefore, the community colleges in these cities represent the major educational and cultural focal points for the mostly rural student populations they serve. Further, it must be emphasized that although the BCC institutions are separated by geographical distance, this has not posed a major obstacle for the accomplishment of Consortium goals. Over the years, the BCC institutions have created a successful and impressive record of educational accomplishments through collaborative resource sharing, documentation and information dissemination. Utilizing a consortium organizational framework, the six community colleges have a collection of expertise, data and effective educational programs designed specifically for Hispanic students. Socio-Economic Conditions. Nationally, the educational levels of Hispanics remain among the lowest, with Latinos having the higher proportion of persons without a high school degree. Further, Hispanics have the smallest proportion of persons with at least a college degree (Estrada, 1983). An examination of poverty rates for the Spanish surnamed population in the six community counties where BCC institutions are located indicate that poverty rates for this group went from a low 21.1% in Yuma County, Arizona, to a high of 49.7% in Cameron, Texas. The recent devaluation of the Mexican peso has exacerbated the depressed socio-economic condition of U.S./Mexico border regions. Laredo, Texas, with a 27 percent unemployment rate and Imperial County, California, with a 37.9% unemployment, remain in the category of the most severely depressed areas in the nation. ## Implications for BCC Institutions The increasing growth of the Hispanic population in California, Arizona and Texas where the six BCC institutions are located mandate a well-conceived, institutional response to the educational needs of this student group. In the 1979-80 academic year, the BCC institutions reported a composite student enrollment of approximately 41,500 students, 65.9% of which were Mexican American. Projections for the future suggest a Mexican American student enrollment ranging from a low of 70% to a high of 90% in the six BCC institutions. These projections are highly significant because they indicate that: 1) the Border College Consortium colleges represent the primary post-secondary educational systems capable of meeting these student needs, and 2) educational programs and activities must address the gravity of the problems faced by Mexican American students. The BCC recognizes and welcomes the challenge of serving its culturally-rich, nationally significant Hispanic student population. The BCC considers the need to address the participation and performance of Hispanics in math and sciencerelated courses as a crucial educational imperative. #### INTRODUCTION The current focus on improving the quality of American education spotlights the critical need to educate students to enter math and science-related academic programs and careers. The mathematics training of minorities and women is particularly crucial, given the persistent under-representation of these groups in these important academic career fields. Because the majority of the U.S. Hispanic population is clustered in the five Southwestern States of California, Arizona, Colorado, New Mexico and Texas, the six Border College Consortium institutions located in three of these five key states (California, Arizona and Texas) play a crucial role in educating this fast-growing student cohort. College enrollment data indicates that, for the most part, access to higher education for Hispanics is through the "open door" two-year community college (Garcia, 1980; Olivas, 1979). Some of the reasons Mexican Americans cite for choosing to attend two-year colleges are proximity to home, open admissions, convenience and low cost (Olivas, 1980; Rendon, 1982). For Hispanics, it appears that the community college is an institution of convenience which enables them to stay close to their families, work and earn a needed salary and experience a first "taste" of academia. Unfortunately, many Hispanics and low SES students leave high schools with experiential, psychological and language deficits associated with poverty and other socio-economic conditions. Typical characteristics of this group are low college entrance exam scores, poor writing, math and speaking skills, content deficiencies, weak study habits, poor self images, diffused goals, and unsuccessful learning experiences (Cohen, 1980; de los Santos, 1980; Friedlander, 1979). As such, it is not surprising that achievement data gathered in five learning areas (social studies, science, mathematics, career and occupational development and reading) demonstrates that Hispanic student achievement is consistently below the achievement of the total national age population and of white students (National Assessment of Educational Progress: 1971-75). The disproportionate enrollments of Hispanic students in community colleges have significant implications for BCC institutions which collectively serve approximately 66% Hispanic, mostly Mexican American students. In the near future, no other minority group will register more increased population growth in the Southwest than Hispanics (Conrad, 1983; Estrada, 1983). The dominant Hispanic presence at these institutions dictates that the colleges plan, implement and assess educational programs designed to increase the retention levels and transfer patterns of this group. The need to educate Hispanic students to enter math and science-related careers is especially important. According to the Final Report of the Commission on the Higher Education of Minorities (1982) the field categories in which Hispanics and other minorities) are most severely under-represented are engineering, biological science, physical science and mathematics. Minority women face the double bind of racism and sexism in pursuing science and engineering careers as evidenced by data which indicates that while these women are 10 percent of the U.S. population, they are less than 1 percent of the Ph.D. scientists and engineers (Malcom & Hall, 1983). The degree progress of Hispanic women indicates that in 1980, undergraduate enrollment of Hispanic females was 3.9 percent of all students in the physical sciences. At the graduate level, Hispanic women were 0.6 percent of the bioscience majors, 0.1 percent of engineering and 0.3 percent in the physical sciences (Malcom & Hall, 1983). National Science Board (1982) data also documents disparate achievement levels between ethnic groups citing a 15 percentage point difference in the mathematics achievement scores of 17 year old Hispanics and whites in 1973 and 1978. Serious consequences of this restricted eduation include the perpetuation of low student achievement levels in math and science and the reduction of individual opportunities to pursue careers which require specific math and science competencies. #### Monograph Objectives Like other community colleges which enroll large numbers of minority students, the BCC institutions face the difficult challenge of determining the variables affecting this abysmal under-representation of Hispanic students in science and mathematics. Further, these institutions bear the important responsibility to create the necessary academic and student support services which are critical to Hispanic student educational achievement and persistence. Thus, the objective of this monograph is two-fold: 1) to present the BCC acquired student data regarding Hispanic student demographic characteristics, prior math preparation levels, problems experienced in math and science courses and student suggestions for what teachers and counselors can do to help student enter and succeed in math and science-related programs and careers, and 2) to exhibit exemplary mathematics intervention strategies developed at BCC institutions designed to increase the participation and retention levels of Hispanic students. The first objective was accomplished through the administration and tabulation of a survey of students in math and science courses in the six BCC institutions. The second objective was made
possible through careful planning and assessment of institution and student needs in an effort to accomplish the objectives of a Mathematics Intervention Program model developed for use in the six colleges. The study's data and math projects discussed in this monograph were made possible through a Ford Foundation two-year grant awarded to the Border College Consortium to implement a mathematics intervention program designed to assist Hispanic students to participate and succeed in math and science career fields. #### Methodology A project undertaken by all BCC institutions was the administration and tabulation of a Student Survey of students in math and science courses. (See Appendix A and B). The objective of the Student Survey was to derive a descriptive profile of math and science students including: 1) student background information; information about math and science courses, i.e., problems experienced in math and science, reasons for math avoidance, etc., and 2) student suggestions for what teachers and counselors could do to help students enter and succeed in math and science courses and careers. The information derived from the Student Survey represents a first attempt to compile a comprehensive set of data from math and science students in six border community colleges in Texas, Arizona and California. In essence, the data may be said to provide a descriptive profile of math and science Hispanic, white, black, oriental, Native American and foreign community college students in three major Southwestern states. This comprehensive data set is an invaluable aid to help faculty, counselors and administrators determine math and science needs from a student perspective and to help the college staff use these findings to develop or revise educational programs and curricula. Methodology. The Student Survey was pre-tested with a minimum of 25 math students in each of the six consortium colleges in the Fall of 1982. After the pre-test, survey items were revised or deleted as necessary. Once a final draft of the questionnaire was completed, a stratified random sample of students in the six BCC colleges was taken by class type in math and science according to the following categories: - 1. Remedial/Developmental these are courses which provide basic skills preparation in math or science and are mostly non-transferrable courses. - 2. General these are courses in math or science which are considered mostly for "regular" college credit and are usually transferrable. - 3. Health these are courses in math or science which are usually taken by students who are in a health related curriculum and are usually transferrable. The survey was administered to all math and science students in classes which were randomly selected from the above class type categories. Using this method, it was possible to sample freshmen and sophomores, part-time and full-time students, day and night students as well as students with varying levels of math preparation in math and science. A total of 2276 surveys from the six BCC institutions were used in final statistical tabulations. Surveys were tabulated in each BCC institution. Final tabulations and descriptive statistical analysis were conducted by the principal investigator. The total number of students sampled by institutions is as follows: - 1) Southwestern College, N=395; 2) Imperial Valley College, N=336; - 3) Arizona Western College, N=264; 4) Cochise College, N=319, 5) Laredo Junior College, N=470; 6) Texas Southmost College, N=492. Differences in sample sizes attributable to varying levels of enrollments in math and science courses. The sample size from each institution represents an estimated 20% random sample. Compositely, the ethnic breakdown of the acquired sample is as follows: | Ethnic Category | Number | Percent | |------------------|--------|---------| | Hispanic | 1311 | 57.6 | | Whites | 712 | 31.3 | | Orientals | 81 | 3.6 | | Foreign | 73 | 3.2 | | Blacks | 51 | 2.2 | | Native Americans | 48 | 2.1 | Since Hispanies and whites represent 88.9% of the sample and likewise comprise the majority of student enrollment at the six ECC institutions, the descriptive statistics presented in this report will focus on these two groups. Selective data comparing all ethnic groups is included in the appendices. #### Research Findings # What were the characteristics of the students sampled? Of the students sampled, 53% of the Hispanic and 50% of the Whites were freshmen; 47% of the Hispanic and 50% of the Whites were sophomores. Over 70% of the Hispanic and White students were enrolled in college on a full-time basis. Over 60% of the students were enrolled in day courses. Male students comprised 48% of the Hispanic group and 49% of the Whites; Hispanic females accounted for 52% of the sample, while White females accounted for 51%. Hispanic students were a bit younger than Whites. The mean age for Hispanics was 22, for Whites, 24. Parents of Hispanic students completed less years of schooling than White students' parents. Table 1 indicates that while most White parents graduated from high school, Hispanic parents did not. Table 2 indicates that White students (55%) comprised a greater portion of those graduating from high school at the top and second quarters than Hispanics (45%). On the other hand, Table 3 demonstrates that Whites earned slightly more (38%) A's and B's in math high school courses than Hispanic students (36%). As expected, Table 4 shows that Hispanic parents used Spanish as a dominant language in the family household, while Hispanic students used English. # Who provided the most encouragement to students to enter a math or science field before college enrollment? Interestingly, parents of both Hispanic and White students appear to be the most significant influence agents of course taking behavior prior to community college enrollments as evidenced by Table 5. Other significant influence agents appear to be friends and high school and college counselors. ## What are the problems experienced by students in their muth courses? Table 6 indicates that the most significant problem experienced by Hispanies and Whites in their math courses was difficulty solving word problems. Similarly, both groups reported difficulty developing proper study habits and utilizing time as the second major problem. Other problems experienced in math courses include receiving inadequate explanations, interpreting symbols and formulas, perceiving a math deficiency, i.e., "I am not good in math," and wanting to know how math applies to every day life. Interestingly, less than 10% of the Hispanics believed that they had problems understanding English explanations. Also, less than 10% of both groups reported a fear of math. ## What degree of high school math preparation did student receive? When community college math and science students reported the math courses they had taken in high school, it was possible to discern whether a student had received little or no prior math preparation. Presently enrolled Hispanic community college math students received less of a mathematics high school preparation than their White counterparts. Table 7 shows that only 28% of the Hispanic math students received a good high school math preparation, compared to 43% of the White math students. On the other hand, comparisons of currently enrolled community college science students showed less math preparation disparities between Hispanic and White students. Nonetheless, White science students still reported a better math high school preparation (42%) than Hispanic science students (33%). # What type of math courses are students enrolling in at the community college? Table 8 indicates that considerably more Hispanic students (49%) than Whites (38%) are enrolled in developmental community college courses. Less variances between the ethnic groups are noted in general and health math course enrollments. Table 9 shows that more Hispanic students are enrolled in science developmental courses (15%) than white students (10%). On the other hand, more white students (18%) are enrolled in health-related science courses than Hispanic students (8%). # Why do students avoid career fields requiring an extensive math background? One important question in the student survey asked students if their present major required the equivalent of a higher level math course. The students who answered no were asked why they avoided selecting career fields requiring an extensive math background, and the results are portrayed in Table 10. Most Hispanic students (78%) indicated they disliked math or had no interest in it. Further, 60% of the Hispanics believed "they were not good in math," and 30% indicated they had received no encouragement to pursue a math-related career. It was appalling to note that some students felt or had been told their degree program required no math, especially when they indicated fields such as nursing and business as their majors. # What problems do students experience in their science courses? Table 11 demonstrates that the most significant problem experienced by Hispanic and whites in their science careers was trouble reading and understanding the science book and the vocabulary used in science books. Up to 28% of the Hispanic students felt science courses required too much time and 20% found the courses too difficult. Only 5% of the Hispanics reported problems with English explanations; only 7% reported a fear of science and 27% reported no difficulties with their science courses. What do students suggest community college teachers do to help students succeed in math and science courses? As indicated by Table 12, the most important suggestion previded by both Hispanies and white students is that teachers be more patient and understanding. Hispanies reported needing more outside class contact, tutorial assistance, and self-paced courses than whites. Both groups wanted to see the application of math to every day life, more
examples, better books and handouts and interesting classes. What did students suggest community college counselors could do to help students succeed in math and science courses? By far, both ethnic groups reported that counselors needed to have more contact with students as evidenced by Table 13. Informing students about career opportunities in math and science-related courses was second in importance. Third was help with proper course selection and visits to high schools followed by wanting technical career information. Over half of the sample wanted assistance in developing study skills and 46% wanted assistance in overcoming math fear. One third of the sample indicated women should receive more encouragement to enter these fields. #### SEX DIFFERENCES Specific items from the Student Survey were selected to ascertain sex differences as follows: # 1. Grades earned in high school math courses, by sex Females, Hispanic (37%) and White (40%), appear to have earned slightly more A's and B's than White or Hispanic males (35%) as evidenced by Table 14. White females earned slightly more (40%) A's and B's than Hispanic females (37%). Overall, Hispanic males and females seem to perform at par with Whites of both sexes. # 2. Acouragement to enter a math or science field, by sex Again, parents appear to be the main sources of prior encouragement to enter a math or science field for both sexes and ethnic groups, as evidenced by Table 15. # 3. Degree of high school science preparation, by sex Table 16 indicates that White male science students received a better science preparation (34%) than Hispanic males (26%). Hispanic female students (35%) appear to have a better science preparation than Hispanic males (26%). Conversely, White male students (34%) had a slightly better science preparation than females (32%). # 4. Degree of high school math preparation, by sex Table 17 indicates that Hispanic males and females received a similar math preparation. However, White males and females had a better high school math preparation than Hispanics of both sexes; 49% of White males compared to 31% of Hispanic males had a good math preparation and 39% of White females compared to 31% of Hispanic females had a good math preparation. Further, White males (49%) had a better high school math preparation than White females (39%). ## 5. Problems experienced in math courses, by sex For both ethnic groups, solving word problems and difficulty developing proper study habits and utilizing time appear to be the major problems experienced as evidenced by Table 18. The only exception occurred in White females who reported less difficulty utilizing study time than all other students. Hispanic and White females report more fear of math and more difficulty interpreting symbols and formulas than males of both ethnic groups. # 6. Problems experienced in science courses, by sex Table 19 indicates that slightly more Hispanic and White females report a fear of science rather than males of both sexes. Similarly, more Hispanic and White females report finding science courses difficult and finding difficulties reading science books than males of both sexes. White females have less problems adjusting to time demands of science courses than all other students. Both sexes and ethnic groups report few problems with English explanations. Overall, White males have less problems with science courses than all other students. #### CONCLUSIONS AND RECOMMENDATIONS Although a number of similarities exist between Hispanics and Whites in terms of prior encouragement received to enter a math or science-related field and types of problems experienced in math and science courses, there are several differences which merit attention. First, the precedent of going to college for educational and career advancement is clearly not present in Hispanic families. The average Hispanic parents did not even graduate from high school, while the average White parents did. is an old, popular adage that says, "Education begins in the home." Although few would dispute the wisdom of that adage, it is evident that some homes provide more education than These disparities in familial educational attainment are linked to socio-economic factors (particularly poverty) which plaque members of minority and other disadvantaged groups. It is no leap of logic to assume that differences in educational attainment existing between Hispanics and Whites persist due to very early barriers related to family socio-economic status. Yet, Hispanic parents recognize the value of a good education and can and do provide the necessary encouragement to their children to enter math and sciencerelated careers. Although Hispanic parents tend to use Spanish as a dominant language in the home, this was not a problem in college, as few Hispanies indicated they had problems understanding English explanations. Since Hispanic students as a group obtain a poorer high school math preparation than Whites, and graduate with lower high school rank, it is not surprising that more Hispanics are enrolled in developmental math and science courses. It is also not surprising that more White students than Hispanics are enrolled in health-related courses of study demanding a good command of math skills like nursing and medical technologies. Hispanic students who avoid careers requiring extensive math backgrounds do so because they dislike math, have no interest, percieve a math deficiency or receive no encouragement. To help them learn math, Hispanic students suggested more outside class contact with teachers, tutorial assistance, demonstrations of math applications to life, more examples, better books and handouts, and interesting classes. Patient, understanding teachers were valued highly by Hispanics and Whites. Both ethnic groups reported they would like counselors to have more contact with them. Further, the students wanted counselors to provide information regarding career opportunities, proper course selection, study skill development, and math fear/anxiety. Overall, White males receive a better math preparation and experience fewer problems with math and science courses than all other students. Hispanic and White females report more fear of math, difficulty interpreting symbols and formulas, fear of science, and difficulties with science courses than males of both ethnic groups. These reported fears and difficulties incite interest because in terms of grades in math courses females of both sexes performed at par with males of both sexes. White females report less difficulty developing proper study habits and utilizing time than all other students. #### RECOMMENDATIONS - 1. Immediate attention should be given to the most critical problems experienced by Hispanics and Whites. These include: 1) solving word problems, 2) developing proper study habits and utilizing time, 3) interpreting symbols and formulas, 4) understanding how math applies to modern life, 5) understanding science vocabulary, and 6) reading difficult science books. - 2. Further study is needed to determine why students are experiencing difficulties solving word problems. One is quickly tempted to say Hispanics have language problems. However, few Hispanics reported problems understanding English explanations, and Whites appear to have the same problem. Obviously, word problems require sophisticated critical thinking skills, logic and interpretion of the written word. These could be the barriers which preclude student success in math courses. If this proves to be true, it will be necessary to develop curricula and strategies to teach these important skills. - 3. It was appalling to note that many students in nursing, business and related majors reported not taking math because they were informed that math was not needed in these careers. The importance of a solid math foundation which can open the door to numerous careers needs to be communicated to students. Faculty in all content areas should re-assess their course requirements to determine if a math preparation has been inadvertently deleted. - 4. Literacy skills appear to be important contributors to success in math and science-related careers. Reading and writing skills can aid students in solving math and science problems, and understanding vocabulary. These skills should be emphasized at every stage of a student's educational career. - 5. Linkages between community colleges and public school systems should be established beginning no later than junior high school to effectively deal with academic, psychological and socio-economic barriers which preclude educational success at very early stages in a child's development. - 6. Parents in this and other studies appear as major influence agents in encouraging their children's course taking behavior. Hispanic parents, most of whom have no high school diploma, could do a better job at encouraging their children if they had appropriate information. Efforts should be made to provide information to parents about college courses and the importance of math for future careers. - 7. Women need encouragement and motivation to pursue math and science-related careers. This study provided evidence that aithough women did earn good grades in math, they still perceived fear, anxiety and inadequacy in this field. The representation of women in math and sciencerelated careers needs to be improved. - 8. Faculty, counselor and administrator development programs need to be established to assist these individuals in preparing students to achieve success and participate in math and science-related careers. - 9. Internship programs where minority students could apply their knowledge of math and cience could be invaluable in terms of adding hands-on experience. Today, simply having a degree is not enough. Actual working experience could make the difference for a minority student seeking a job in a math field. - 10. An interface between faculty and counselors needs to be developed.
Working together, these individuals could complement and reinforce each other's goals. For example, counselors could help faculty in areas such as math fear and anxiety, academic and career counseling, and study skill development. In turn, faculty could provide counselors with student information so that counselors may do a better job at counseling and advisement. The next section of this monograph includes specific activities that were implemented to address some of the issues presented through a Math Intervention Project funded by the Ford Foundation. TABLE 1 Mean Number of School Years Completed By Hispanic and White Parents | Parents | Hispanic | Parents White, Non-Hispanic | |----------------|------------|-----------------------------| | | Mean Years | Mean Years | | Mother, N=1231 | 9 | Mother, N=686 12 | | Father, N=1180 | 9 | Father, N=669 13 . | | | | | CHART 1 Mean Number of School Years Completed by Hispanic and White Parents TABLE 2 Academic Rank at High School Graduation For Hispanics and Whites | | Number
1261
227
310
603
33
59
29 | Percent* 101 18 25 48 3 5 | |---|---|--------------------------------------| | Whites Top Quarter Second Quarter. Third Quarter. Fourth Quarter. GED Graduate No Graduation. | 702
186
201
216
31
43
25 | 100
26
29
31
4
6
4 | ^{*} Numbers may not add up to 100 because of rounding. CHART 2 Academic Rank at High School Graduation For Hispanics and Whites TABLE 3 Grades Earned by Hispanics and Whites in Math High School Courses | Hispanics | . 469
571
234 | Percent* 99 36 44 18 1 | |-----------|---------------------|---------------------------| | Whites | 260
155 | 99
38
37
22
2 | ^{*} Numbers may not add up to 100 because of rounding. CHART 3 Grades Earned by Hispanics and Whites in Math High School Courses TABLE 4 Language Spoken in Hispanic Student Households | Family Member | Number | Percent* | |---|---------------------------|------------------------------| | Student | 1297
709
473
112 | 100
55
36
9 | | Mother English Spanish English/Spanish | 1217
339
810
67 | 101
28
'67
6 | | Father | 1114
334
709
66 | 100
3 0
64
6 | ^{*} Numbers may not add up to 100 because of rounding. CHART 4 Language Spoken in Hispanic Student Households TABLE 5 Individuals Who Encouraged Hispanic and White Students to Enter a Math or Science Field | Encouraging Individuals | | Hispan | ics | | Whites | | |-------------------------|------|--------|------------|-----|--------|--------| | | . N | Yes | Percent | N | Yes | Percen | | High School Teachers | 1176 | 525 | 45 | 649 | 248 | 38 | | High School Counselors | 1180 | 529 | 45 | 637 | 225 | 35 | | Parents | 1196 | 587 | 57 | 662 | 369 | . 56 | | Friends | 1185 | 557 | 47 | 629 | 217 | 34 | | College Faculty | 1126 | 337 | 3 0 | 625 | 173 | 28 | | College Counselors | 1189 | 639 | 53 | 646 | 257 | 40 | INDIVIDUALS WHO ENCOURAGED HISPANIC AND WHITE STUDENTS TO ENTER A MATH OR SCIENCE FIELD HISPANIC WHITE, NON HISPANIC 41 TABLE 6 Problems Experienced by Hispanic and White Students in their Math Courses * | Type of Problem | Hispanic
N | N=664
Percent | $\frac{\text{White, N=298}}{\text{N}}$ | |-----------------------------------|---------------|------------------|--| | Word Problems | 363 | 55 | 159 53 | | Fear of Math | 61 | . 9 | 2 8 9 | | Symbols and Formulas | 117 | 18 | , 44 15 | | Find Math Boring | 86 | 13 | 47 16 | | Perceive Math
Deficiency | 102 | 15 | 71 24 | | Study Habits/
Time | 294 | 44 | 116 39 | | Receive Inadequate
Explanation | 188 | 28 | 74 25 | | Math App cation | 104 | 16 | . 39 13 | | Difficult
Textbook | 39 | 6 | ,
15 5 | | English
Explanation | 31 | 5 | 5 2 | ^{*} Students could make multiple responses. PROBLEMS EXPERIENCED BY HISPANIC AND WHITE STUDENTS IN THEIR MATH COURSES 5 TABLE 7 Degree of High School Math Preparation Received by Hispanics and Whites In Math and Science Courses 1 | Students | Little/No
Number | Preparation ² Percent | So
<u>Prepa</u>
Number | me
ration ³
Percent | Goo
<u>Prepar</u>
Number | | |---------------------------------------|---------------------|----------------------------------|------------------------------|--------------------------------------|--------------------------------|------| | Hispanic
Math Students
N=643 | 202 - | 31 | 25 8 | 40 | 183 | 28 | | White
Math Students
N=292 | 51 | 17 | 115 | ,
39 | 126 | 43 | | Hispanic
Science Student:
N=602 | s
124 | 21 | 227 | 46 | 201 | 33 · | | White
Science Students
N=381 | 5
75 | 20 | 145 | 38 | 161 | 42 | ¹The degree of math preparation was determined only for students who indicated they had taken math courses in high school. $^{^2}$ Student took up to and including Introduction to Algebra. $^{^3}$ Student took up to and including first year of Algebra and Geometry. $^{^4\}mathrm{Student}$ took up to and including Advanced Algebra, Algebra 2 and Higher Level courses. TABLE 8 Type of Math Courses Taken by Hispanic and White Students 1 | 8 | 9 1 | 9 | 99 | | Неалть | |-------------------------------|------------------|-------------------|----------------------|---|---------------| | 99 | 9 98 | 99 | 97.9 | | General | | 38 | 213 | 34 | P09 | - | Developmental | | Non-Hispanic, N=55
Percent | White,
redmuN | bereent
N=108e | , oinsqeiH
Number | | Course Type | Inotals vary because students could list multiple courses in each course type category. CHART 8 Type of Math Courses Taken by Hispanic and White Students ERIC Full Text Provided by ERIC TABLE 9 $\label{eq:table_eq}$ Type of Science Courses Taken by Hispanic and White Students 1 | Course Type | Hispanic,
Number | N=897
Percent | White,
Number | Non-Hispanic, N=517
Percent | |---------------|---------------------|------------------|------------------|--------------------------------| | Developmental | - 138 | 15 | 53 | 10 | | General | 775 | 86 | 427 | 83 | | Health | 72 | 8 | 93 | 18 | $^{^{\}mathrm{l}}$ Totals vary because students could list multiple courses in each type category. CHART 9 Type of Science Courses Taken by Hispanic and White Students Reasons Given by Hispanic and White Students for Avoiding Career Fields Requiring An Extensive Math Background | Reason for
Math Avoidance | Hispanic,
N | N=226
Percent | White,
N | N-166
Percent | |------------------------------|----------------|------------------|-------------|------------------| | Perceive Math
Deficiency | 135 | 60 | 53 | 32 | | Fear of Math | 54 | 2 4 | ,16 | 10 | | No Encouragement | 68 | 30 | 24 | 14 | | Dislike Math/
No Interest | 176 | 78 | 45 | 27 | | Need Extra Help | 39 | 17 | 8 | 5 | | Math Careers Too . Long | 26 | 12 | 7 | 4 | | Math Not Required | 24 | 11 | 14 | 8 | NOTE. Responses are indicated only for students who indicated that they avoided a career field which requires an extensive math background. ¹ Students could make multiple responses. ### CHART 10 REASONS GIVEN BY HISPANIC AND WHITE STUDENTS FOR AVOIDING CAREER FIELDS REQUIRING AN EXTENSIVE MATH BACKGROUND 53 TABLE 1] Problems Experienced by Hispanic and White Students in Their Science Courses* | Type of Problem | Hispanic
N | , N=1068
Percent | $\frac{\text{Wnite}}{N}$ | N=594
Percent | |---------------------------------------|---------------|---------------------|--------------------------|------------------| | Find Science
Boring | 129 | 12 | 62 | 10 | | Fear of Science | 78 | 7 | 3 3 | 6 | | Courses Too
Difficult | 213 | 20 | 5.7 | 10 | | Reading/Vocabulary
Problem | 62 5 | 59 | 242 | 41 | | Too Much Student
Time Required | 297 | 28 | 104 | 18 | | Receive Inadequate Explanations | 153 | 14 | 59 | 10 | | Science Application | 7 5 | 7 | 22 | 4 | | Problems With
English Explanations | 53 | 5 | 4 | 1 | | No Science
Difficulty | 285 | 27 | 239 | 40 | ^{*}Students could make multiple responses. # CHART 11 PROBLEMS EXPERIENCED BY HISPANIC AND WHITE STUDENTS IN THEIR SCIENCE COURSES TABLE 12 Student Suggestions for What Community College Teachers Can Do to Help Students Succeed in Math and Science Courses 1 | Suggestion | Hispanics
N · | , N=1227
Percent | Whites,
N | N=655
Percent | |------------------------|------------------|---------------------|--------------|------------------| | More Examples | 566 | ·46 | 242 | 37 | | Outside Class Contact | 341 | 2 8 | , 106 | 16 | | Better Books/Handouts | 6 2 5 | 51 | 291 | 44 | | Overcome Math Fear | 611 | 50 | 278 | 42 | | Show Math Applications | 574 | 47 | 337 | 51 | | Patience/Understanding | 697 | 57 | 336 | 51 | | Make Interesting | 678 | 55 | 285 | 44 | | Tutors Needed | 262 | 21 | , 115 | 18 | | Self-Paced Courses | 331 | 31 | 185 | 28 | ¹Students could make multiple responses. CHART 12 STUDENT SUGGESTIONS FOR WHAT COMMUNITY COLLEGE TEACHERS CAN DO TO HELP STUDENTS SUCCEED IN MATH AND SCIENCE COURSES RIC 5j бij TABLE 13 Student Suggestions for What Community College Counselors Can Do to Help Students Succeed in Math and Science Courses 1 | Suggestion | Hispanie
N | s, N=1205
Percent | Whites, N=649
N Percent | |---------------------------------|---------------|----------------------|----------------------------| | Career Information | 925 | 77 | 475 73 | | Salary Information | 516 | 43 | 2 83 44 | | Technical Career
Information | 774 | 64 | ,
395 61 | | Overcome Math Fear | 549 | 46 | 299 46 | | More Student Contact | 1097 | 91 | 518 80 | | Encourage Women | 395 | 33 | 203 31 | | Help With Course Selection | 825 | 68 | 439 68 | | Talk to Parents | 153 | 13 | '122 · 19 | | Develop
Study Skills | 65 2 | 54 | 334 51 | | Visit High Schools | 817 | 36 | 406 63 | $^{^{\}mathrm{l}}$ Students could make multiple responses. # CHART 13 STUDENT SUGGESTIONS FOR WHAT COMMUNITY COLLEGE COUNSELORS CAN DO TO HELP STUDENTS SUCCEED IN MATH AND SCIENCE COURSES ERIC 62 TABLE 14. Grades Earned by Hispanic and White Males and Females in Math High School Courses | Males | His
N
627
217
290
107
7
6 | Percent
100
35
46
17
1 | White, N
N
351
124
139
76
12
-0- | Percent
100
35
40
22
3
-0- | |---|--|---------------------------------------|---|--| | Females. A-B. B-C. C-D. D-F. No Math | $\begin{array}{c} 250 \\ 280 \end{array}$ | 100
37
42
19 | 358
142
120
80
6
10 | 101*
40
34
22
2
3 | ^{*} Numbers may not add up to 100 because of rounding. CHART 14 Grades Earned by Hispanic and White Males and Females in Math High School Courses TABLE 15 Individuals Who Encouraged Hispanic and White Marcs and Females to Enter a Math or Science Field | Encouraging Individuals | Hispanics | | White, Non-Hisp | | | | |---|-----------|--------------------|-----------------|---------------------|------------|------------------| | : | <u>N</u> | Yes | Percent | <u>N</u> | Yes | Percent | | Males High School Teachers5 | 51 | 220 | 4.0 | 200 | 101 | 0.77 | | High School Counselors5 | 62 | 292 | . 40
52 | 328
321 | 121
110 | 37
34 | | Parents | | 35 7
296 | 61
52 | 334
315 <i>i</i> | 192
110 | 5 7
35 | | College Faculty5 College Counselors5 | 35
66 | 121
307 | 23
54 | 316
323 | 84
124 | 27
38 | | 1011080 0041101011 | | | 04 | 020 | 124 | | | Females | | | | | | | | High School Teachers65 High School Counselors65 | | 302
237 | 49
39 | 307
304 | 127
112 | 41 | | Parents60 | 80 | 330 | 54 | 321 | 179 | 37
56 | | Good Friends | | 258
216 | 42
37 | 306
299 | 110
88 | 36
29 | | College Counselors62 | | 325 | 52 | 314 | 132 | 42 | CHAPT 15 Individuals Who Encouraged Hispanic and White Males and Females to Enter a Math or Science Field TABLE 16 Degree of High School Science Preparation Received by Hispanic and White Males and Females¹ | High School Science Preparation | <u>His</u> | panic
<u>%</u> | $\frac{\text{White,}}{\underline{N}}$ | Non-Hispanic | |---|------------|-----------------------|---------------------------------------|-------------------------------| | Males Little/No Preparation ² Some Preparation ³ Good Preparation ⁴ | 170
265 | 100
29
45
26 | 322
82
, 132
108 | 100
2 5
41
34 | | Females. Little/No Preparation. Some Preparation. Good Preparation. | 190
198 | 100
32
33
35 | 329
101
122
106 | 100
31
37
32 | ¹The degree of science preparation was determined only for students who indicated they had taken science courses in high school. ²Student took 0-2 semesters of science. ³Student took 3-4 semesters of science. ⁴Student took 5 or more semesters of science. CHART 16 Degree of High School Science Preparation Received by Hispanic and White Males and Females TABLE 17 Degree of High School Math Preparation Received by Hispanic and White Males and Females | High School Math Preparation | His | panic | White, No | on Hispanic | |--|---------------------|---------------------------|-----------------------------|------------------------| | Males Little/No Preparation ² Some Preparation ³ Good Preparation | 170
2 5 2 | $1\frac{7}{0}$ 0 28 41 31 | N
336
95
77
164 | 1.00
28
23
49 | | Females Little/No Preparation Some Preparation Good Preparation | 1 5 6
283 | 101
25
45
31 | 335
116
88
131 | 100
35
26
39 | The degree of math preparation was determined only for students who indicated they had taken math courses in high school. Student took up to and including Introduction to Algebra. Student took up to and including first year of Algebra and Geometry. Student took up to and including Advanced Algebra, Algebra 2, and Higher level courses. CHART 17 Degree of High School Math Preparation Received by Hispanic and White Males and Females TABLE 18 Problems Experienced by Hispanic and White Males and Females in Their Math Courses | | Males | | | | Females | | | | | |--------------------|------------------|-----------|------------------|------------|------------------|------------------|------------------|-------------------|--| | Type of Problem | Hispanic | | White | | His | Hispanic | | White | | | | N | c: | N | | \overline{N} | % | \overline{N} | | | | | $5\overline{1}2$ | 100^{1} | $3\overline{4}2$ | 100 | $6\overline{4}0$ | $1\overline{0}0$ | $3\overline{5}2$ | $\overline{1}$ 00 | | | Word Problems | 36 3 | 59 | 134 | 3 9 | 380 | 59 | 181 | 51 | | | Afraid of Math | 35 | 6 | 24 | 7 | 105 | 16 | 56 | 16 | | | Symbols & Formulas | 89 | 14 | 37 | 11 | 160 | 25 | 59 | 17 | | | Boring | 95 | 15 | 69 | 20 | 111 | 17 | 5 7 | 16 | | | H.S. Inability | 95 | 15 | 59 | 17 | 108 | , 17 | 75 | 21 | | | Study Time | 274 | 44 | 143 | 42 | 287 | 45 | 101 | 29 | | | Teacher Explains | 100 | 16 | 62 | 18 | 137 | 21 | 55 | 16 | | | Diff. with Tutor | 40 | 6 | 11 | 3 | 33 | 5 | . 6 | 2 | | | No Examples | 86 | 14 | 39 | 11 | 91 | 14 | 27 | 8 | | | Math Applies | 95 | 15 | 45 | 13 | 119 | 19 | 51 | 14 | | | Hard Textbooks | 37 | 6 | 17 | 5 | 54 | 8 | 17 | 5 | | | English Explain | 30 | 5 | 5 | 1 | 31 | 5 | 0 | 0 | | | No Difficulty | 100 | 16 | 76 | 22 | 101 | 16 | 77 | 22 | | | Other . | 70 | 1,1 | 52 | 15 | 78 | 12 | 60 | 17 | | ¹Multiple responses allowed. TABLE 19 . Problems Experienced by Hispanic and White Males and Females in Their Science Courses1 | Type of Problem | Males | | | | | Females | | | | |--|--|---|---|---|---|---|--|--|--| | - | $\frac{\text{H}}{\text{N}}$ 512 | $\frac{\text{panic}}{100^{1}}$ | N
294 | <u>hite</u> 100 | <u>Hisp</u>
<u>N</u>
553 | <u>ganic</u>
100 | $\frac{\text{Wh}}{302}$ | ite
<u>%</u>
100 | | | Boring Afraid Difficult Reading Books Time Teacher Explain Science Apply Vocabulary English Explain No. Difficulties Other | 57
24
89
130
131
75
30
153
23
167
57 | 11
5
17
25
26
15
6
30
4
33
11 | 30
8
21
54
56
19
13
49
2
127
59 | 10
3
7
18
19
6
4
17
1
43
20 | 72
52
124
154
165
75
45
187
27
117 | 13
9
22
28
30
14
8
34
5
21 | 31
26
38
75
52
41
10
64
3
118
49 | 100
9
13
25
17
14
3
21
1
39
16 | | ¹ Multiple responses allowed. ## INNOVATIVE ELEMENTS AND OBJECTIVES COMPRISING THE CURRENT MATH INTERVENTION PROJECT ### Innovative Elements of the MIP For the past two academic years (1981-1983) the Border College Consortium has implemented a successful, nationally and internationally visible Mathematics Intervention Project (MIP) model with Ford Foundation support. Several unique, innovative elements contribute to the effectiveness of the MIP model. Multifaceted Approach. The MIP model used by the BCC is based on the important, research based assumption that a mathematics intervention strategy designed to create successful outcomes should occur at four levels: 1) faculty, 2) counselors, 3) parents, and 4) students. Research data presented in the previous section clearly demonstrates the critical role that college faculty and counselors play in impacting student persistence. Further, data indicates that parents and peers provide highly significant roles in encouraging college attendance and in affecting course-taking behavior. Current research literature also underscores the important role that college staff, parents and peers play in affecting student access. For example, studies substantiate that student informal contact with faculty is particularly critical to student persistence and is related to high grades, perceived intellectual growth, and interpersonal self-esteem (Astin, 1977; Beal, 1979; Pascarella & Terenzini, 1979; Wilson & Woods, 1974). Contact with peer groups creates a valuable friendship support system which contributes to social integration, institutional affiliation and student persistence (Pascarella & Terenzíni, 1980; Tinto, 1975; Spady, 1971). Rendon (1982) found that internal encouragement as defined by degree of encouragement provided to Chicano students by community college faculty, counselors and administrators about centinuing their college careers is a critical element related to earning college credit hours. Arther, Armstrong (1979) found that parental attitudes towards mathematics and science are potent factors related to their children's participation in mathematics or science-related activities. In essence, the success of the MIP model is due to a comprehensive, multifaceted
approach addressing four critical dimensions which contribute to student success. Components of the MIP model, including faculty professional development activities, research projects, counselor professional development activities, a parent information/involvement program, a peer information/involvement program and a tutorial program, a peer information/involvement program and a tutorial program. Close College Collaboration. A unique feature of a MIP model is that it represents a six community college, converted wide approach to plan, implement and document mathematics attaches in a systematic, cost-effective, collaborative fashion. The MIP model represents one of the first attempts to utilize close institutional collaboration among college administrators, faculty, and counselors. This collaborative approach, as opposed to isolated and fragmented is stitution efforts, allows institutions to jointly develop a "critical mass" of expertise which provides maximum benefits to member institutions. Through institution, resource sparing, cross-pollinezation of concepts and activities allows in community colleges to adapt, integrate and institutionalize particularly successful math activities from one institution to another. Hispanic Students as a Main Target Group. It has been noted in a previous section that the Hispanic population is the fastest growing group in the Southwest. The six consortium colleges are located in communities along the U.S.-Mexico border. This strategic border location and the fact that these institutions are located in symunities with high levels of Hispanic populations indicates that the BCC institutions carry a very important responsibility to be the most responsive colleges to address the needs of this growing student clicetele. The Mark model is the first mathematics intervention strategy involving sin community colleges developed with the Hispanic student rehert as a community target group. Through the years, the BCC has evolved into the community college organization which has the most knowledge and expertise regarding borderspecific issues such as poverty, health, unemployment and high levels of educational deficiencies which seem to plaguzzine Hispanic cohort. In essence, the MIP model reflects the cultural release of the borger student populations and is attended to by professional staffs well experienced with border issues. Sucresses achieved with Hispanic students are of importance not only to the BCC, but to other post-secondary institutions with significant numbers of Hispanic students. More importantly, once the BCC has had the opportunity to fully document and validate the MIP model, it is entirely possible that other institutions may replicate this mathematics intervention archetype. Already, several institutions from throughout the nation including California, Arizona, New Mexico. Texas, Illinois and Michigan have expressed an interest in the MIP model. <u>Vilot Project Linking Community Colleges with Local School</u> <u>District.</u> One of the most significant trends in higher education is the linkage of colleges and universities with their local school dis- tricts (Boyer, 1981; O'Keefe, 1981). Connection's between the nation's colleges and schools are presently viewed as one fundamental step to improve the quality of American education. A highly significant component of the MIP model is a Parent Information/Involvement Project involving Texas Southmost College (TSC) and the Brownsville Independent School District (BISD) in Brownsville, Texas. This Pilot Project's primary objective is to increase parental involvement in schools and in the community college so that parents may be able to provide information and encouragement to their children so that they, may acquire a mathematics background required to enter a math or science-related career. With full administrative support from the BISD Superintendent and the TSC President to address this objective, the Parent Information/ Involvement Project has collected data from parents in the BISD, created and distributed a Parent Brochure, and created video-tapes for parents and children in the schools and the community colleges. Additionally, this Pilot Project has facilitated the professional working relationships between school administrators and teachers with college administrators and faculty. This Pilot Project may be viewed as a hallmark of school/college collaboration and is a model which provides evidence that school and college staffs can work together to accomplish their common goals. At present, the Parent Information/Involvement Program is ready to be extended to other BCC institutions, using the Brownsville Pilot Project as a resource model. Binational Collaboration. Through the years, the BCC has established close working ties with the <u>Institutos Tecnologicos de Mexico</u>. These Mexican technological institutes have developed some highly successful math programs, which may be viewed as critical resources for FCC institutions. Richard J. Griego, professor of mathematics at the University of New Mexico, wrote the following in a report prepared for the Ford Foundation. "In fact we would do well to study the texts that have been developed in Mexico for use in the public schools. The Mexican mathematicians who wrote the texts have benefited by our mistakes and they have effectively gone beyond the New Math." Three conferences involving math exchanges have been held in Tijuana, Mexicali and Matamoros, Mexico. The BCC views this unprecedented Ford Foundation fostered bi-national partnership of mutual respect and contribution as a highly significant educational effort which carries immeasureable potential to benefit the institutions of higher education in both nations. ### MIP Objectives The elements which comprise the MIP model presented above contributed to the accomplishments of the following MIP objectives: - 1. Develop/revise math curriculum - 2. Design and implement faculty professional development activities - 3. Design and implement counselor professional development activities - 4. Design and field-test mathematics tutorial program addressing Hispanic student needs - 5. Design and implement parent information/involvement program. - 6. Develop and conduct peer information/involvement activities. #### MIP Model Based on these important objectives, the Math Intervention Program Model was created as presented in Figure 1. ¹Comments by Richard J. Griego in the Report, "Factors Affecting the Lerticipation and Performance of Minorities in Mathematics," by C. Worning, R. Mallins, and B. Penick. FIGURE 1 BORDER COLLEGE CONSORTIUM MATH INTERVENTION PROJECT MODEL. MODEL IS BASED ON CONCEPT PRESENTED BY RESTA, PAUL AND JUSTIZ, MANUEL. A COMMUNITY COLLEGE MATH INTERVENTION PROGRAM FOR HISPANIC- MILELAND HAVEILLE. THE BURNER COLLEGE COMBONITION, LANGUD DUMINON COLLEGE, LANGUD, TEARS, THE TOOL. Note: The Burner College Consortium includes Southwestern College, Chula Vista, CA; Imperial Valley College, El Centro, CA; Arizona Mestern College, Langua, CA; Cochiae College, Douglas, AZ; Laredo Junior College, Langua, TX; Tonga Southmost College, Incompytile, TX. ### CURRENT MATH INTERVENTION PROJECT ACTIVITIES ### The Math Intervention Planning Committee The judicious use of Ford Foundation funds has allowed the planning, implementation, documentation and dissemination of several exemplary projects. Under the direction of a Consortium-wide Math Intervention Planning Committee comprised of six math faculty members representing each institution, the initiation, implementation and evaluation of mathematics activities was made possible. This committee met with the MIP Director not less than twice a year in different state locations to conduct resource-sharing presentations, finalize plans for math activities, conduct professional development activities and prepare appropriate evaluation and documentation procedures. These meetings proved to be very beneficial, particularly during the planning phase of the project. Careful program planning took place at the institutional and consortium levels. At the institutional level, the central and inistration and appropriate institution officials met with the specific math specialist to determine what resources, staff and mechanisms would be necessary to carry out the math intervention activities. At the consortium level, the institutional members of the MIP Planning Committee met with the MIP Director, and BCC officials and consultants at different college locations to direct the consortium-level math project planning and implementation activities. During these meetings, time was allocated to visit exemplary math programs at the host institution, make resource sharing presentations. conduct a workshop on "Problem Solving Skills in Mathematics," and discuss evaluation and documentation mechanisms. Throughout the two-year period, the MIP Director visited college campuses and kept in close contact with each math specialist to ensure that math activities were implemented according to the specified program objectives. The MIP Director also made presentations at national conferences to disseminate BCC math activities. ### Current MIP Activities The Math Intervention Project model has proved to be a workable, cost-effective mechanism allowing a consortium of six community colleges in three states (Texas, Arizona and California) to address an educational problem of national priority for Hispanic students, a rapidly growing cohort in the Southwest. The history of the Border College Consortium goes back to the mid-60's. The BCC has been functional long enough to recognize specific educational prollogs in border regions and how to address them. Further, the BCC chaff has built a collaborative professional friendship and continuous dialogue which has been the basis for program planning and development. Without this element of close. professional collaboration, the MIP would have been minimally successful.
During the two-year course of the MIP, the Math Intervention Planning Committee, comprised of one faculty member from each institution. maintained the rapport of the BCC "family" institutions. Committee members quickly established a close, task-oriented relationship and were able to return to their campus to initiate new math projects and to generate enthusiasm for the MIP. Further, administrative support from BCC college presidents, vice-presidents, deans and department chairpersons facilitated the planning and implementation of math activities. Beyond the establishment of a harmonious working establishment with BCC member institutions, these colleges have also established working ties with their "sister" technological institutions on the Mexican border. The BCC recognizes the invaluable educational resources of the <u>Institutos Tecnologicos Regionales de Mexico</u> and have worked closely with them in addressing similar needs for over four years. Using this relationship of mutual respect as a working base, it is possible to conduct math exchanges with the math faculty from the technological institutes to aid BCC faculty in planning and revising their math curriculum. This unique type of bi-national exchange is a source of educational strength for Mexico and the United States. The BCC recognizes the critical value of this unprecedented mutually productive relationship with its Mexican neighbors and believes that U.S. math faculty can benefit from learning more about the success Additional program strengths are exemplary mathematics programs which are intact systems that serve as resources for other BCC institutions. Southwestern College is the flagship institution for faculty and student course training math anxiety reduction. Imperial Valley College developed an impressive "Mathematics Festival" model to involve students in a day-long competitive contest to solve math problems. Arizona Western College developed supplementary mathematics materials such as a pre-engineering and a measurement module: Cochise College developed model research designs to collect data about students and faculty in their math and science programs. This data was used to revise existing courses and to serve as a basis for the creation and augmentation of math-related activities. Laredo Junior College has a Tutorial Center which utilizes peer tutors, faculty and paraprofessionals to provide instruction and academic guidance for math students. Texas Southmost College created video tapes of faculty teaching specific math chapters in textbooks which are used in the tutorial center. The Pilot Project involving Texas Southmost College and the Brownsville Independent School District collected data to determine parental attitudes towards mathematics, and created a Parent Brochure to inform parents and children about the importance of mathematics for academic and career development. Presently, video tapes are being developed to parents and children that math is easy and fun and that math is needed in a wide range of carears. The Pilot Project is one of the first attempts to link the community college and the school district to address educational issues of mutual concern. This valuable program is a model which needs to be extended to other BCC institutions. sharing of these intact mathematics systems among BCC institutions has enabled the colleges to benefit from each other's successes and allow for cross pollinezation of ideas which serve to streigthen mathematics programs created throughout the consortium. The success of these exemplary math programs has generated much enthusiasm and interest within and without consortium colleges. The MIP Director had requests to present the MIP at regional conferences dealing with developmental studies and minority students in Phoenix, Arizona: Detroit, Michigan; and San Diege, California. Further, a presentation of the MIP was made by the MIP Director to a nation-wide group of community college educators at the American Association of Community and Junior College Conference held in New Orleans, Louisiana. Further program dissemination took place between consortium colleges and the <u>Mexican Institutos Tecnologicos</u> in San Diego/Tijuana; El Centro/Mexicali; and Brownsville/Matamoros. From abroad, the government of Nigeria is presently considering using consortium math faculty as consultants to provide staff development for their primary school mathematics teachers. In summary, a myraid of mathematics activities were planned, implemented and documented during two years of Math Intervention Project funding. Specific activities implemented by each institution are presented on the following pages! DEVILOPMENT/REVISION OF MATH-RELATED COURSES College Code: SWC = Southwestern College IVC = Imperial Valley College ANC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southwest College | • | PROGRE | ESS OF ACTIVIT | Ý. | LOCUMENTATION | READY TO | SHIRE | |--|-----------|----------------|-----|---|----------|-------| | ACTIVITY TITLE | Completed | In Progress | New | | ïes | :\c | | 1.0 Revision of MO10, Fundamentals of Moth; MO20, Elementary Algebra | X | | | 1.0 Project Report assessing math textbooks, assignments, tutoring, tests and conference hours | x | • | | 1.1 Individualized studies in muth for MA010 and MA020 | x . | • | | 1.1 Student Instruction Packet; Instruction's Instruc- tion Packet; Course Modifica- tion Proposals; New Course Outlines-MA010, 020 | x | | | 2.0 Pre-Engineering Module
Essentials of Mathematics | x . | | | 2.0 Copy of Module | х | | | 2.1 Module in Measurement | x | | | 2.1 Copy of Module | x | | | 2.2 Computer Assisted
Instruction in Developmental | | х | | 2.2 Learning Pre-and Post-
Tests | , | x | | 3.0 Mathematics Instruction through video-tapes ' | | х | | 3.0 Copy of tapes | | х | DEVELOPMENT/REVISION OF MATH-RELATED COURSES College Code: Code = Southwestern College IVC | Openial Valley College ANC | Openial Western College CC = 6 ise College LJC = 6 Junior College TSC - College P.P. waster the part (Parental Awareness) | | | SS OF ACTIVITY |
IX - CINTION | READY TO | जासकः? | |---|-----------|----------------|--|----------|--------| | ACTIVITY TITLE | Completed | In Progress |
M. Commission of the Commissio | ∵es_ | 160 | | 4.0 The Reliability and
Validity of the LDC Mathema-
tics Placement Test (Pilot
Study) | x | | 4.0 Study Report | X | y | | 4.1 Analyze Mathematics Placement Test to Improve Reliability and Validity | | × | 4.1 Pre-Post Test data, new placement test | | х | | 4.2 Instruction in use of calculators and hand-held camputers | | х | 4.2 Report on Teaching Effectiveness | · | x | | 4.3 Modified self-paced
courses; MA315 and MA316
Intermediate Algebra | | × | 4.3 Self-Paced Program Model,
Tests to be used in MA315 | | x | | 5.0 Computer Assisted
Instruction in Math | | x | 5.0 Log-in procedures for software usage; Lurolliant data for math courses | x | 89 | | 5.1 Development in Math
Anxiety course thru Team
Teaching Approach | | х | 5.1 Student Grade Re or Student Evaluations | x | | CEVELOP AND IMPLEMENT MATH-RELATED FACULTY AND COMMISSIPATION PROFESSIONAL DEVELOPMENT AUTIVITIES College Code: SWC = Southwestern College IVC = Imperial Valley College AWC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southmost College P.P. = Pilot Project (Parental Awareness) | | PROGRI | SS OF ACTIVIT | Y | DOCUMENTATION | READY TO | | |---|-----------
---------------|-----|---|----------|-----| | ACTIVITY TITLE | Completed | In Progress | New | | Yes | i\o | | 1.0 Math Anxiety Workshop | Х | | | 1.0 Faculty Evaluations | x | | | 1.1 Institutional Research
with Math Application | Х | | | 1.1 Research Report/Institu-
tion and Student Data | | • | | 1.2 Equal Educational Opportunity: A Look at Cochise
College | x | | | 1.2 Research Report/Institu-
tion and Student Data | · x | | | 1.3 Student Survey of Math
Attitudes | х | | | 1.3 Research Report/Student
Data | x | | | 1.4 Presentation at Bi-Mation al Conference (Brownsville, Texas/Matamors, Mexico) | - x | | | 1.4 Bi-National Conference
Report | х | | | 1.5 Assessment of the Relationship Between Individual Math Instructors and the Hispanic Student | | x | | 1.5 Research Report/Faculty
Student Data | | х | | 1.6 Meth and Science Student
Survey | х | | | 1.6 Research Report/Student
Data | х | | | ¹ - ฮูบ * | | 1 | I | ΄ | 1 | • | JU DEVILOP AND IMPLEMENT MATH-RELATED EMCULTY NO ALMINISTRATION PROFESSIONAL DEVELOPMENT AND ALMINISTRATION PROFESSIONAL DEVELOPMENT College Code: SWC = Southwestern ^ lege IVC = Imperial Vali | bllege AWC = Arizona Western College CC = Cocnise College IJC = Laredo Junior College TSC = Texas Southrost College | | | SS OF ACTIVIT | Y | TRACOLIMATION | ור ישענה | 7 5117187 | |---|-----------|---------------|-----|-------------------------------------|------------|-----------| | ACTIVITY TITLE | Completed | In Progress | New | | Yes | No. | | 2.0 Math Arxiety Workshop | х | | | 2.0 Faculty Evaluations | У. | | | 2.1 Attend National Council of Teachers of Mathematics Auference | . X | | | 2.1 Conference Report | X | | | 0.2 Math and Science Student
Surrey | x | ÷ | | 2.2 Research Report/Student
Data | х | | | 2.3 Host MIPC Meeting | x | | | 2.3 Math Meeting Proceedings | x | | | 2.4 Binational Exchange with Technological Institute in Namiles, Mexico | x | ` ' | | 2.4 Meeting Proceedings | x | | | 3.0 Math Anxiety Workshop | x | | | 3.0 Faculty Evaluations | х | | | 3.1 Math and Science Student survey | х | | | 3.1 Reseach Report/Student Data | x . | | | 3.2 Host MIFC Meeting | x | | | 3.2 Meeting Proceedings | x | 93 | | 3 3 Wi-National Exchange with Technological Institute in Nuevo Larado, Mexico | x | | | 3.3 Meeting Proceedings | х | | DEVELOP AND IMPLEMENT MATH-RELATED FACULTY AND AUMINISTRATION PROFESSIONAL DEVELOPENT ACTIVITIES College Code: SWC = Southwestern College IVC = Imperial Valley College AWC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southmost College | | PRXXIN | SS OF ACTIVITY | 7 | DOCUMENTATION | READY TO | SINE | |---|-----------|----------------|-----|----------------------------------|----------|------| | ACTIVITY TITLE | Completed | In Progress | New | | Yes | 1/0 | | 4.0 Math Anxiety Workshop | X | | | 4.0 Faculty Evaluations | х | | | 4.1 Math and Science Student Survey | x | | | 4.1 Research Report/Student Data | х | | | 4.2 Nost MIPC Meeting | x | | | 4.2 Meeting Proceedings | х . | | | 4.3 Bi-Mational Exchange with Technological Institute in Matamoros, Mexico | x . | | | 4.3 Meeting Proceedings | х | | | 5.0 Train Math Paraprofes-
sional staff in techniques
dealing with Math Anxiety | х | | | 5.0 Consultant Availability | х | | | 5.1 Math and Science Student Survey | x . | | | 5.1 Research Report/Student Data | х | | | 5. Bi-National Exchange with Technological Institute in Tijuma, Mexico | х | | | 5.2 Meeting Proceedings | x | 95 | | 94 | | | | | | | OBJECTIVE: DEVELOP AND IMPLEMENT MATH-RELATED FACULTY AND ADMINISTRATION PROFESSIONAL DEVELOPMENT ACTIVITIES College Code: SWC = Southwestern College IVC = Imperial Valley College ANC = Arizona Wester: College CC = Cochise College LJC = Laredo Junior Co lega TSC = Texas Southrost College | COLLEGE | | PIXXGRU | ESS OF ACTIVITY | Y | IXXXINE YIAMTON | REVADY TO | SIORE! | |-----------------------|---|-----------|-----------------|-----|-------------------------------------|-----------|--------| | CODE | ACTIVITY TITLE | Completed | In Progress | New | 20001111111111 | Yes | 1 % | | I/C | 6.0 Math Anxiety Workshop | X | | | 6.0 Faculty Evaluations | х | , | | IVC | 6.1 Math and Science Student Survey | x | · | | 6.1 Research Report/Student
Data | х | | | ΓζC | 6.2 Bi-National Exchange with Technological Institute in Mexicali, Mexico | X | ; | | 6.2 Meeting Proceedings | х | | | | · | | | | | | | | | | | , | | | | | | 9 ₀ | | | | | | | | | 00 | | · | | | | | 97 | | | | | | | | | | | ERIC AFUNCTED BY ERIC | · . | | 1 | | • | .74, | 1. 41 | OBJECTIVE: DESIGN AND CONDUCT PROFESSIONAL DEVELOPMENT ACTIVITIES FOR CONSORTIUM COUNSELING STAFF College Code: SWC = Southwestern College IVC = Imperial Valley College ANC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southmost College | <u> </u> | | ACTIVITY TITLE Completed In Progress Nov. | | KENDY TO | | | | |----------|---|---|-------------|----------|---|----------------|-------| | u | | Completed | In Progress | New | | Yes | 1 611 | | | 1.0 Math Anxiety Workshop | х | | | 1.0 Counselor Evaluaations | X | | | α | 1.1 Professional Training for
Counseling Staff for dealing
with Minority Students | Х | | | 1.1 Workshop format for training counseling staff | | x | | ∞ | 1.2 Upgrade Counseling Department Materials | | X | | 1.2 Documentation of monthly use of materials | | x | | œ | 1.3 Present Computer Assisted
Academic Program to Counselors
and faculty advisors | Х | | · | 1.3 Participant Evaluation | | x | | ANC | 2.0 Math Arxiety Workshop | x | | | 2.0 Counselor Evaluations | X | | | T)C | 3.0 Math Anxiety Workshop | x . | | | 3.0 Counselor Evaluations | X | | | TSC | 4.0 Math Anxiety Workshop | x | | | 4.0 Counselor Evaluations | X, | | | ì | 4.1 Workshop on "Computer-
ized Academic Assistance
Placement Systems" | x | | | 4.1 Counselor/Advisor Evaluations | X | | | IVC | 5.0 Math Anxiety Workshop | x | | | 5.0 Counselor Evaluations | | | | SilC | 6.0 Provide Consultants to | x | | | | Х | | | RICA | conduct Math Anxiety Workshops | n | | | 6.0 Consultant Availability | x
75 | 99 | MA DESIGN AND IMPLEMENT A MATHEMATICS TULL MAL PEXCEAN OBJECTIVE College Code: SNC = Southwestern College IVC = Imperial Valley College ANC = Arizona Western College CC = Cochise College IJC = Laredo Junior College TSC = Texas Southrost College P.P. = Pilot Project (Parental Awareness) | COLLE | | PROGR | ESS OF ACTIVIT | Y | DXCGMENIATION | READY 10 | SHARE? | | |---------|---|-----------|----------------|-----|---|----------|--------|--| | CODE | ACTIVITY TITLE | Completed | In Progress | New | | Yes i | lo | | | SiC | 1.0 Specialized Tutorials for Lath Courses | х | | | 1.0 Tutoring Center Log In/Out Data Instruction/Student Eva- luations | | | | | SiC | 1.1 Train Tutors in Math
Anxiety Reduction Methods;
Procude Tutor Training Packet | | X | | 1.1 Tutor Training Packet | | х | | | SiC | 1.2 Implement a specialized
Tutorial Program in selected
math courses | , | X | | 1.2 Summary Evaluation Report | | x | | | SiiC | 1.3 Assessment of Tutorial
Center | | | х | 1.3 Evaluation Report for Math Tutorial Activities | | x | | | IVC | 2.0 Use of Student Tutor for one-on-one instruction | Х | • | , | 2.0 Report on Use of Tutor | | x | | | TSC | 3.0 Math workshops in Study
Lab | Х. | | | 3.0 Copy of Math Workshops | x | | | | MC | 4.0 Share Model for Tutorial Math Guidance Center | Х | | | 4.0 Copy of Math Tutorial Model | x | • | | | LUU ANC | 5.0 Use of Student Tutors and Paraprofessionals | х | - | | 5.0 Report on Tutor Usage | x | 101 | | ERIC Full Text Provided by ERIC OBJECTIVE: DESIGN AND IMPLEMENT A MATHEMATICS TUICRIAL PROCRAM College Code: SWC = Southwestern College IVC = Imperial Valley College ANC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southrost College | COLLEGE | | 14V v Yu | 2001 ATT 120070000 | | | | | |----------|---|-----------|--------------------|-----|-------------------------------------|------------|----| | CODR | ACTIVITY TITLE | | ESS OF ACTIVITY | | DOUTHANDON | INEXIDY TO | | | 00011 | MOLLVIII IIIDIS | Completed | In Progress | New | | Yes | No | | Œ | 6.0 Study to determine the quality, availability, and usage of mathematics tutoring service | | X | | 6.0 Research Report/Student
Data | , | X | | α | 6.1 Use of math-drill soft-
ware in Tutorial Center | | X | | 6.1 Report on Student Usage | | x | | α | 6.2 Use of Math audio-visual aids in Tutorial Center | | x | • | 6.2 Report on Student Usage | • | | | | 102 | | | | 103 | | | | ERIC | L C C L VA | | ļ | | | | | CEJECTIVE: DESIGN AND IMPLEMENT A PARENT INFORMATION/ INVOLVEMENT PROGRAM College Code: SWC = Southwestern College IVC = Imperial Valley College AWC = Arizona Western College CC = Cochise College LJC = Laredo Junior College TSC = Texas Southrost College | WILLY III | / CONTINUE DIFFER IN | | ESS OF ACTIVITY | | DECEMBENTATION | KENDYTI | U SEERS? | |-----------|--|-----------|-----------------|-----
------------------------|---------|----------| | CODE | ACTIVITY TITLE | Completed | In Progress | New | | Yes | ó'. | | PP | 1.0 Parent Survey | X | | | 1.0 Parent Data | х | | | P | 1.1 Parent Bilingual Brochure | Х | | | 1.1 Copy of Brochure | х | | | çq | 1.2 Video-tape for Parents
and students in secondary
schools and at Texas South-
most College | • | X | | 1.2 Copy of video-tape | | х | | P | 1.3 Video-tape for Parents and students in elementary schools | | x | · | 1.3 Copy of video-tape | | x | | | , | | | | | | | | 104 | | , | | | | 105 | | | | | | · | | | |)
 | | | | | | | | | | OBJECTIVE: DESIGN AND IMPLEMENT A PEER INVOLVEMENTY INFORMATION PROGRAM College Code: SWC = Southwestern College IVC = Imperial Valley College AWC = Arizona Western College CC = Cochise College IJC = Laredo Junior College TSC = Texas Southmost College | (YVI 1 1 V 0) | | | · | | , | | , | |---------------|--|-----------|-----------------|-----|---|----------|----------| | CODE | ACTIVITIES TO SUFFICE | PROGRI | ESS OF ACTIVITY | | DOCULEAVIATION | | o sinte | | With. | ACTIVITY TITLE | Completed | In Progress | New | | Yes | C STRATE | | I/C | 1.0 Mathematics Festival | х | | | 1.0 Report on "How to Conduct
a Mathematics Festival",
Event Evaluation | X | | | LJC | 2.0 Brochures: LJC Mathematics Department Mathematics Opens Career Doors | х . | | , | 2.0 Copy of Brochures | x | | | LJC | 2.1 Math Orientation for Freshman Students | x | · | | 2.1 Copy of Math Orientation Outline | x | | | mc mc | 2.2 Revise Math Brochures | | x | | 2.2 Copy of Brochures | | x | | Œ | 3.0 Math/Engineering
Workshops in Career Planning | | x | • | 3.0 Report on Workshop
Effectiveness | | x | | | | | | | | | | | | 100 | | | | 107 | | · | APPENDICES ### APPINDIX A #### STUDENT SURVEY MATH INTERVENTION PROJECT BORDER COLLEGE CONSORTIUM Dear Student: This community college is presently involved in a project designed to help students participate and succeed in math and science courses. In order to learn more about the kind of students we serve, we need your help in completing the Student Survey below. The information from this survey will be used to help your college math faculty to plan better programs to help students continue their education successfully. Your cooperation in helping us with this project is greatly appreciated. | SECTION I. STUDENT BACKGROUND INFORMATION. In this section, we would like to know a little bit about you so that we may get a better idea of the different backgrounds of students in math and science courses. | |---| | 1 Write in many | | 8 | tudents in math and science courses. | |-----|--| | 1 | Write in your campus name: | | 2 | Write in your present course name and number: | | 3 | Check your student classification:FreshmanSophomore | | 4 | What is your present enrollment status?Full-Time Part-Time | | 5. | 1 | | 6. | Check semester enrolled:FallSpring Summer | | 7. | What is your sex:MaleFemale | | 8. | What is your age: years | | 9. | Check your nationality and ethnic identification: American Students Only Foreign Students Only | | | Hispanic (includes Mexican American, Chicanos, Write in Country: | | | and latin Americans permanently residing in the United States) White, non-Hispanic Black Native American Oriental Other: | | 10. | Which larguage is mostly spoken in your home? (Please check one for each category). | | | Yourself:EnglishSpanishOtherNother:EnglishSpanishOtherFather:EnglishSpanishOther | | 11. | grade and you make in your with courses in high school? (Check One). | | | -Mostly A's Mostly B's and C's Mostly D's Mostly D's and F's Mostly B's and D's I did not take math classes in high school | | 12. | To the best of your knowledge, what was your academic rank when you graduated from high school? (Check Cne). | | ٠ | Top Quarter (very high) Second Quarter (high) Third Quarter (average) Fourth Quarter (low) GED Graduate I did not graduate from high school | | 13. | How many years of school did your parents complete? (If not certain, give best estimate). | | | Mother: years 109 Father: years | | | 14. | so that you could lat | ter by prepared | to go into ca | take much and science cureers such as medicine, namer for each category) | dunte tra | |------|--|---|---|---------------------------------|---|-------------------------------| | | | High school teacher
High school counselor | Yes | No . | | ſ | | | | .Parents | Yes | No | | <u>.</u> | | | | Good friends College faculty | Yes Yes | No | • | • | | | @× | College counselor | Yes | No | | | | | opi: | nions about math course | BOUT MATH COURS
es you have take | ES. In this s
en in high sch | ection, you will be ask
ool and college. | ed your | | | 15. | Did you take math cou | uses in High S | chool? | | | | | | Yes — If Yes: | for example: | Fundamentals | es and the number of scr
of Mathematics, Algebra
vanced Algebra, etc. | mesters below:
, Geometry, | | | | 1 | Course Name | | Number of Semesters | | | • | | 2 | | | | | | | | 3.
4. | | | , , | | | | | 5. | | | · | | | | 16. | Did you take math cou | rses at your co | nmunity colle | ge? | | | | | Yes → If Yes: | List the name below. | e of the course | es and the number of se | nesters | | | | • | Course Name | | Number of Semesters | | | | | 2 | | | ********* | | | | • | 3
4. | | | | . • | | | | 5 | | | | | | | 17. | What kind of problems | do you have wi | th your math o | courses? (Check all that | apply). | | | | 1. I have difficu | lty understandi | ng word proble | ems. | | | | | 2. I am afraid of 3. I on't unders | nnth.
tand mathematic | al symbols and | i formulas | | | , | | 4. I find math bot | ring. | | | | | | | 5. I never learned 6. I have difficult | lty developing | proper study h | nabits and utilizing tim | æ. | | | | 7. I have difficu | lty understandi | ng how the tea | cher explains. | | | | | 9. The teacher does | usn't give enou | gh examples of | mth problems. | • | | | | 10. I fail to see h | now math applie
f my math class | s to every day
is too diffic | r life. | • | | · | | 12. I have difficult | lty understandi: | ng English exp | lanations. | | | | | 13. I have <u>no</u> diffi
14. Other: | iculties with m | y math courses | • | • | | | 18. | Of those you checked in (Please write in one r | in question 17; | above, which o | ne is the most serious | problem? | | | | Number | • | | | | | | SECT:
opini | ION III: INFORMATION A
ion about science cours | ABOUT SCIENCE CO | XIISIS. In th | is section you will be a | asked your | | | 19. | Did you take science c | courses in high | school? | • | • | | | | NO . | List the name of
For example: Go
Earth Science, | meral Science, | and the number of semes, Biology, Chemistry, Pl | sters below.
nysics, | | | | | Course Name | | Number of Semesters | 4 | | 732 | | 2. —— | | | | | | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 3. | | | | | | ERIC | 4 + 4 7 7 3 | 5. | | | , | | | 20. | Did you take science courses at your community college? | |-----|--| | | Yes If Yes: List the name of the courses and the number of semesters below: | | | Course Name Number of Screeters | | 21. | What kind of problems do you have with your science courses? (Check all that apply) | | | 1. Science courses are boring. 2. I am afraid of science courses. 3. Science courses are too difficult. 4. I have trouble reading and understanding my science book. 5. Science courses require too much of my time. 6. I have difficulty understanding how my science teacher explains. 7. I fail to see how science applies to every day life. 8. I don't understand some of the vocabulary used in science books. 9. I have difficulty understanding English explanations. 10. I have no difficulties with my science courses. | | 22. | Of those you checked in question 21 above, which <u>one</u> is the <u>most</u> serious problem? (Please write in one number). | | | Number | | 23. | Does your present major require math () or more? | | | Yes No If Vo: If no, why did you avoid selecting a career field which requires an extensive math background? (Check all that apply) | | | lath-related careers are "too hard". I am afraid to go into a math related career. No one encouraged me to go into a math-related career. I don't like math. I don't think I would get enough help in college to help me pass required math courses. Hath and science majors take too long to finish college. I've never been good in math. Other: | | | TION IV: STUDENT SUCCESTIONS. Finally, in this section, you will be asked to give opinions about how community college teachers and counselors can best help students.
| | 24. | What do you think community college TEACHERS can do to help students succeed in math and science courses? (Check all that apply). | | | 1. Give more examples in class. 2. Neet with students outside of class more often. 3. Choose easier textbooks. 4. Give more teacher developed handouts. 5. Help students overcome the fear of science and math. 6. Show how math and science apply to every day life. 7. Take more time in explaining the ideas and problems. 8. Make classes more interesting. 9. Provide math and science tutors. 10. Allow for individualized, self-paced instruction. 11. Other: | STUDIENT SURVEY PAGE 4 THANK YOU FOR COMPLETING THIS QUESTIONNAIRE! | 20. | take m | ore math and science courses? (Check all that apply). | |-----|----------------|--| | | | Inform students about career opportunities in math and science courses. Help students develop study skills for math and science courses. Explain salary differences in several careers. Help students overcome their fears about math and science. Talk to parents about the importance of math and science. | | | 6. | Go to high schools to inform students about the importance of taking much and science courses. | | | 8.
9. | Make it a point to see students more often throughout the college semester Be available in math labs to help students with special problems. Visit math courses and work with math teachers. | | | | Encourage more women to go into fields like engineering, dentistry, and medicine. | | | 11. | Help students to select the most appropriate mith and science courses for
their chosen career field. | | | 12. | Tell students what the future career fields will require due to increasing technology. | | | 13. | Other: | | | | • | # APPENDIX B TABLE 20 Prior Encouragement Received by Math and Science Students in Six BCC Institutions | Type of
Encouragement | HISPANICS | | | WHITES | | | RLACKS | | | ORIENTAL | | | NATIVE AMERICAN | | | FOREIGN | | | |-----------------------------------|-----------|----------------------|----------------------|--------|----------|---------|--------|--------|--------|----------|--------|--------|-----------------|---------------|-------------------------|----------|----------------|-------| | 1. High School | N | Yes | No | N | Yes | No | N | Yes | No | N | Yes | No No | N | · · · · · | | <u> </u> | | | | Teachers | 1,182 | 525(44) ⁶ | ^a 657(56) | 647 | 249(38) | 398(62) | 46 | 23(50) | 23(50) | 69 | 39(57) | 30(43) | 44 | Yes
17(39) | No
27(61) | 56 | Yes 34(61) | • | | 2. High School
Counselors | 1,192 | 545(46) | 647(54) | 638 | 227(36) | 411(64) | 46 | 22(48) | 24(52) | 67 | 28(42) | 39(58) | 43 | 17(40) | 2 6(6 0) | 44 | 14(32) | 30(6 | | 3. Parents | 1,200 | 691(58) | 509(42) | 662 | 371 (56) | 291(44) | 46 | 28(61) | 18(39) | 69 | 43(62) | 26(38) | 45 | 30(67) | 15(33) | 64 | 45(70) | 19(3 | | 1. Good Friends | 1,191 | 557(47) | 634(53) | 627 | 214(34) | 413(66) | 43 | 20(47) | 23(53) | 69 | 42(61) | 27(39) | 41 | 17(41) | 24(59) | 54 | 34(63) | 20(3 | | 5. College
Faculty | 1,132 | 337(30) | 795(70) | 624 | 173(28) | 451(72) | 42 | 12(29) | 30(71) | 66 | 22(33) | 44(67) | 43 | 14(33) : | 29(67) | 45 | 13(29) | 32(7 | | i. College
Counselo <i>r</i> s | 1,197 | 640(53) | 557(47) | 646 | 258(40) | 388(60) | 43 | 21(49) | 22(51) | 71 | 32(45) | 39(55) | 46 | 27(59) | 19(41) | 48 | 2 2(46) | 26(54 | | | | | | | | | | • | | | | | | | | | | | Mumbers in parenthesis represent percentages. a th . APPENDIX C TABLE 21 Level of Math Preparation Dy College for Students Who Took Math Courses in High School | Level of Preparation | | | | and compes in mgn | SC11001 | | |---|--|---|---|---|---|--| | by College | HISPANICS | WHITES | BLACKS | ODITAMAY | | | | Souther tern Little, So Preparation 1 Some Preparation 2 Good Preparation 3 | N= 54
Number Percent
21, 39
18 33
15 28 | N= 69
Number Percent
16 23
22 32
31 45 | N= 13
Number Percent
4 31
7 54
2 15 | ORIENTAL N= 33 Number Percent 5 15 18 55 10 30 | NATIVE AMERICAN N → 5 Number Percent 2 40 2 40 1 20 | FOREIGN N= 5 Number Percent 0 0 2 40 3 60 | | Internal Valley Littleyko Preparation Sing Preparation Good Preparation | N= 101 Number Percent 31 31 34 34 36 36 | N= 30
Number Percent
7 23
12 40
11 37 | N= 2
Number Percent
0 0
2 100
0 0 | N= 3
Number Percent
1 33
0 0
2 67 | N= 4
Number Percent
0 0
3 25
1 75 | N= 0
Number Percent
0 0
0 0 | | Arizona Mondorn
Little, No Preparation
Size Preparation
Good Preparation | N= 46
Number Percent
3 6
16 33
28 57 | N= 78
Number Percent
7 9 4
24 31
47 60 | N= 8
Number Percent
4 50
0 0
4 50 | N= 2
Number Percent
1 50
0 0
1 50 | N= 3
Number Percent
2 67
1 33
0 0 | N= 1
Number Percent
0 0
0 0
1 100 | | Corbise Little/No Preparation Some Preparation Good Preparation | N= 52
Number Percent
18 35
23 44
11 21 | N= 67 Number Percent 14 21 31 46 22 33 | N= 0
Number Percent
0 0
0 0
0 0 | N= 3
Number Percent
0 0
0 0
3 100 | N= 3
Number Percent
0 0
3 100
0 0 | N= 3
Number Percent
0 0
1 5
19 95 | | Laredo Junior College Little/No Preparation Same Preparation Good Preparation | N= 207
Number Percent
32 15
75 36
100 48 | N= 16
Number Percent
1 6
3 19
12 75 | N= 0
• Number Percent
0 0
0 0
0 0 | N= 0
Number Percent
0 0
0 0
0 0 | N= 2 · Number Percent 0 0 1 50 1 50 | N= 7
Number Percent
0 0
3 43
4 57 | | Texas Suthrost Little/No Preparation Some Preparation Good Preparation | № 192
Number Percent
58 30
94 49
40 21 | N= 30
Number Percent .
6 20
14 47
10 33 | N= 0
Number Percent
0 0
0 0
0 0 | N+ 0
Number Percent
0 0
0 0
0 0 | N= 3
Number Percent
0 0
3 100
0 0 | N=3
Number Fercent
3 100
0 0
0 0 | | Student took up to and i | noludi | | • | | | - | ¹Student took up to and including Introduction to Algebra. 2Student took up to and including first year of Algebra and Geometry. 3Student took up to and including Advanced Algebra, Algebra 2, and higher level courses. APPENDIX D TABLE 22 Problems Experienced by Students in Math Courses in Six BCC Institutions | Type of Problem | f Problem Hispanics N= 664 | | Whites | | Blacks
№ 23 | | Orientals N= 42 | | Native American | | Foreign N=36 | | |------------------------|----------------------------|-----------|--------|---------|----------------|------------|-----------------|----------|-----------------|---------|--------------|------------| | | | | | | | | | | | | | | | | Mimber | Percent 1 | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | . Word Problems | 3 63 | 55 | 159 | 53 · | 15 | · 65 | 26 | 62 | 13 | 59 | 21 | 58 | | . Fear of Math | 61 | 9 | 28 | 9 | 2 | 9 | 1 | 2 | 1 | 5 | | | | . Symbols and Formulas | 117 | 18 | 44 | 15 | 4 | 17 | 3 | 7 | 4 | 18 | 1 | 3 | | . Muth Boring | 86 | 13 | 47 | 16 | 4 | i 7 | 1 . | 2 | 4 | 18 | 3 | 8 | | . Math Deficiency | 102 | 15 | 71 | 24 | 2 | 9 | 5 | 12 | | • | 4 | 11 | | . Study Habits/Time | 294 | 44 | 116 | 39 | 10 | 43 | 15 | 36 | 4 | 18 | 1 | 3 | | . Teacher Explanations | 90 | 14 | ·46 | 15 | 5 | 22 | 7 | 17 | 13 | 59 | 6 | 17 | | Tutor Explanations | 35 | 5 | 9 | 3 | 2 | 9. | 2 | 5 | 3 | 14 | 4 | 11 | | Lack of Examples | 63 | 9 | 19 | 6 | 2 | 9 | 7 | 17 | 0 | 0 | 0 | 0 | | Math Applications | 104 | 16 | . 39 | 13 | 0 | 0 | | | 3 | 14 | 2 | 6 | | Difficult Textbooks | 39 | 6 | 15 | 5 | 1 | 4 | 5 | 12 | 4 | 18 | 2 | 6 | | English Explanations | 31 | 5 | 5 | 2 | 0 | i | 4 | 10 | 1 | 5 | 1 | 3 | | No Difficulties | . 97 | 15 | 51 | 17 | ,2 | 9 | 4
8 | 10
19 | 2
2 | 9
9 | 10 7 | 2 8 | Students could make multiple responses. **311** 117 118 #### References - Armstrong, J. A national assessment of achievement and participation of women in mathematics. Final Report to the National Institute of Education, 1979. - Astin, A. W. Four critical years: effects of college on beliefs, attitudes and knowledge. San Francisco: Jossey Bass, Inc., 1977. - Astin, A. W. Minorities in American higher education. San Francisco: Jossey-Bass, Inc., 1982. - Beal, P.E. Student retention: A case study of an action approach. NASPA Journal, 1979, 17, 9-16. - Boyer, E.L. <u>High School/college partnerships that work.</u> Paper presented at National Conference of Higher Education Conference, Washington, D.C., March, 1981. - Cochise College. Student survey on math attitudes. Unpublished document, 1982. - Cohen, A.M. The minority student controversy. <u>ERIC Junior College Resource</u> Review, Los Angeles, California, February 1980. - Commission on the Higher Education of Minorities. Final report on the higher education of minorities. Los Angeles: Higher Education Research Institute, Inc., 1982. - Conrad, C. Comments in presentation, <u>Demographics</u>: putting the pieces together into a coherent picture. Presented at AAiiE Southwest Regional Forum, April 1983. - de los Santos, A.G. <u>Hispanics in community collèges</u>. Tuscon: University of Arizona, Center for the Study of Higher Education, January 1980. - Estrada, L. The dynamic
growth and dispersion of the Latino population. Paper presented at AAHE Southwest Regional Forum, San Diego, California, April 1983. - Excerpts from the report of the Twentieth Century Fund's Task Force. The Chronicle of Higher Education, May 11, 1982, pp. 5-8. - Friedlander, J. Developmental mathematics. ERIC Junior College Resource Review, 1979. - Garcia, R. The contradiction of access: A Study of Chicano participation in colleges and universities of the Southwest, 1972-1976. Unpublished doctoral dissertation, University of Michigan, 1980. - Griego, R. T. Comments in the report, Factors affecting the participation of minorities in mathematics by C. Maining, R. Mullins and B. Penick. Albuquerque, New Mexico, March 1981. - Hispanics in the Nation's States. Avance, June 1982, p.3. - Kaufman, N. S., Doleman, G., Bowser, B. P. The changing demographics of the Southwest: Data and issues relating to minority representation in postsecondary education in seven Southwestern States. Draft report prepared for AAHE Southwest Regional Forum, San Diego, California, April 28-30, 1982. - Laredo Junior College. Student Survey. Unpublished document, 1982. - Mitang, L. Can America Pass the test? U.S. faces huge shortage of math, engineering experts. The San Antonio Light, March 20, 1983, p. 12A. - National Center for Education Statistics. The condition of education for Hispanic Americans. Washington, D.C.: U.S. Government Printing Office, 1980. - National Commission on Excellence in Education. A nation at risk: The imperative for educational reform. Washington, D.C.: United States Department of Education, 1983. - National Science Board Commission on Pre-college Education in Mathematics, Science and Technology, <u>Today's problems</u>, tomorrow's crises. October 1982. - O'Keefe, M. High School/College cooperative programs. <u>Current Issues in Higher Education</u>, American Association for Higher Education, 1981. - Pascarella, E. T. & Terenzini, P.T. Predicting freshman persistence and voluntary dropout decisions from a theoretical model. The Journal of Higher Education, 1980, 51 (1), 60-75. - Pascarella. E. T. & Terenzini, P.T. Student-faculty informal contact and college persistence: A further investigation. The Journal of Educational Research, 1979, 72, (4), 214-218. - Poor quality of U.S. education imperils economy, panel charges, The Chronicle of Higher Education, May 11, 1983, p. 10. - Rendon, L. I. Chicano students in South Texas community colleges: A study of student and institution-related determinants of educational outcomes. Unpublished doctoral dissertation, University of Michigan, 1982. - 'eport on excellence in education acclaimed: panelists criticize Reagan's interpretation. The Chronicle of Higher Education, May 11, 1983, p. 1-10. - Spady, W. G. Dropouts from higher education: Toward an empirical model. <u>Interchange</u>, 1971, 2, 38-62. - Tinto, V. Dropout from higher education: A theoretical synthesis of recent research. Review of Educational Research, 1975, 45, 89-125. - Wilson, R. C. & Woods, L. Social-psychological accessibility and faculty student interaction beyond the classroom. Sociology and Education, 1974, 47, 74-92.